

Quarkonia Production at RHIC

Mike Leitch - LANL - leitch@lanl.gov SQM - UCLA - 26-31 March 2006

- production
 - cross section & polarization
 - feed-down
- cold nuclear matter
 - shadowing or gluon saturation
 - absorption
 - gluon energy loss
 - contrasting open & closed charm
 - initial-state p_T broadening
- hot-dense matter in A-A collisions
 - PHENIX results
 - cold-nuclear matter effects in A+A
 - sequential suppression & regeneration
- future prospects
- summary

(see also talks by Johan Gonzalez, Andry Rakotozafindrabe, Andrew Glenn)

J/ψ production, parton level structure & dynamics

Production of heavy vector mesons, J/ψ , ψ' and Υ

Gluon fusion dominates (NLO calculations add more complicated diagrams, but still mostly with gluons)

• production: color singlet or octet $c\overline{c}$: absolute cross section and polarization?

Hadronization time (important for pA nuclear effects)

Complications due to substantial feed-down from higher mass resonances, from $\psi',\,\chi_c$

$\chi_{,1,2} \rightarrow J/\psi$	~30%
$\psi' \rightarrow J/\psi$	5.5%

Phys.Rev. C61 (2000) 035203

NRQCD 800 GeV p+p -> J/Ψ + X

R. Vogt

Vs=39 GeV

---- gg fusion
---- q-par annihilation
---- gq scattering
---- Total

J/Ψ Production - Polarization

- Octet models get correct cross section size (unlike singlet), but...
- CDF and Fermilab E866 J/w data show little polarization & disagree with NRQCD predictions

But Υ maximally polarized for (2S+3S), but NOT (1S)

• Is feed-down washing out polarization? (~40% of 15 from feed-down)

(also need ψ' polarization measurement)

PHENIX - J/ψ cross section vs rapidity & \sqrt{s}

More pp J/ψ 's coming from PHENIX - ~5k/arm in 2005 run (ψ ' may be coming soon, at least for e⁺e⁻, but higher luminosities will be needed to get significant # of counts)

Nuclear effects on Onia Production

Modification of parton momentum distributions of nucleons embedded in nuclei

- shadowing depletion of low-momentum partons (gluons)
- · coherence & dynamical shadowing
- gluon saturation at small x e.g. Color Glass Condensate (CGC) model

Nuclear effects on parton "dynamics"

- absorption (or disassociation) of J/ψ by nucleons or co-movers
- energy loss of partons as they propagate through nuclei
- multiple scattering effects (Cronin effect) causing p_T broadening

Gluon Shadowing and Saturation

Leading twist gluon shadowing, e.g.:

- · Gerland, Frankfurt, Strikman, Stocker & Greiner - Eur. Phys. J A5, 293 (1999)
- phenomenological fit to DIS & Drell-Yan data, Eskola, Kolhinen, Vogt - Nucl. Phys. A696, 729 (2001).
- · and many others

Amount of gluon shadowing differs by up to a factor of three between diff models!

Saturation or Color Glass Condensate (CGC)

- · At low-x there are so many gluons that $2 \rightarrow 1$ diagrams become important and deplete low-x region
- Nuclear amplification: $x_AG(x_A) = A^{1/3}x_pG(x_p)$, i.e. gluon density is ~6x higher in Gold than the nucleon

Los Alamos

The J/ψ - a Cold Nuclear Matter (CNM) Puzzle

 J/ψ suppression is a puzzle with possible contributions from **shadowing** & from:

Energy loss of incident gluon shifts effective $x_{\rm F}$ and produces nuclear suppression which increases with $x_{\rm F}$

Absorption (or dissociation) of $C\overline{C}$ into two D mesons by nucleus or co-movers (the latter most important in AA collisions where co-movers more copious)

Intrinsic charm components of incident proton produce J/ψ at large x_F . $A^{2/3}$ dependence from surface stripping of proton's light quarks (Brodsky)

800 GeV p-A (FNAL) PRL 84, 3256 (2000); PRL 72, 2542 (1994)

- J/ Ψ and Ψ' similar at large \mathbf{x}_{F} where they both correspond to a $c\overline{c}$ traversing the nucleus
- but Ψ' absorbed more strongly than J/Ψ near mid-rapidity (x_F ~ 0) where the resonances are beginning to be hadronized in nucleus
- open charm not suppressed at $x_F \sim 0$; what about at higher x_F ?

Transverse Momentum Broadening for J/\psi's

Initial-state gluon multiple scattering causes \mathbf{p}_T broadening (or Cronin effect)

PHENIX J/ ψ Nuclear Dependence for 200 GeV pp and dAu collisions - PRL <u>96</u>, 012304 (2006)

Data favors weak shadowing & absorption

- With limited statistics difficult to disentangle nuclear effects
- Will need another dAu run! (more pp data also)

Not universal vs x_2 as expected for shadowing, but does scale with x_F , why?

- initial-state gluon energy loss?
- Sudakov suppression (~energy conservation)?

<u>AuAu J/ψ's - Quark Gluon Plasma (QGP) signature?</u>

Debye screening predicted to destroy J/ψ 's in a QGP with different states "melting" at different temperatures due to different binding energies.

NA50 anomalous suppression

but recent regeneration models might give enhancement that compensates for screening?

on the other hand, recent 0.25 lattice calculations suggest J/ ψ not screened after all.

Suppression only via feed-down from screened χ_c & ψ'

3/30/2006

Mike Leitch

J/ψ suppression in AA collisions & CNM baseline

(CNM = Cold Nuclear Matter)

- CNM calculations with shadowing & absorption
- present dAu data probably only constrains absorption to: $\sigma_{ABS} \sim 0\text{--}3~mb$

- AA suppression is somewhat stronger than CNM calculations predict
- but really need more precise dAu constraint!

Los Alamos

Models without regeneration

Models that reproduce NA50 results at lower energies predict too much suppression at RHIC!

- Satz color screening in QGP (percolation model) with CNM added (EKS shadowing + 1 mb)
- Capella comovers with normal absorption and shadowing
- Rapp direct production with CNM effects needs very little regeneration to match NA50 data

Models with screening & regeneration

Models with regeneration, i.e. single charm quarks combining in the later stages to form J/ψ 's – match the observed RHIC suppression much better!

• but the regeneration goes as $\sigma_{c\bar{c}}^2$ - which is still poorly known at RHIC (& that's another story...)

Mike Leitch

Many More Models for RHIC J/ ψ suppression in CuCu & AuAu Collisions

All have suppression + various regeneration mechanisms

Rapp - PRL <u>92</u>, 212301 (2004)

· screening & in-medium production

Thews - see previous slide

Andronic - PL <u>B57</u>, 136 (2003)

- · statistical hadronization model
- · screening of primary J/ψ 's
- · + statistical recombination of thermalized c-cbar's

Kostyuk - PRC <u>68</u>, 041902 (2003)

- · statistical coalescence
- · + comovers or QGP screening

Bratkovskaya – PRC <u>69</u>, 054903 (2004)

· <u>hadron-string dynamics</u> transport

Zhu - PL <u>B607</u>, 107 (2005)

- · J/ψ transport in QGP
- · co-movers, gluon breakup, hydro for QGP evolution
- · no cold nuclear matter, no regeneration

Regeneration or Sequential Screening?

RHIC suppression looks same as that at NA50

- but \sim 10x collision energy & \sim 2-3x gluon energy density at RHIC
- regeneration compensates for stronger QGP suppression?
 - if so, regeneration would be huge at the LHC!

----- OR -----

(Karsch, Kharzeev, Satz, hep-ph/0512239)

- Sequential screening of the higher-mass resonances that feed-down to the J/ψ ; with the J/ψ itself still not dissolved?
- supported by recent Lattice calculations that give $T_{J/\psi}$ > 2 T_{C}

Quarkonium dissociation temperatures - Digal, Karsch, Satz

stat	$J/\psi(1S)$	$\chi_c(1P)$	$\psi'(2S)$	$\Upsilon(1S)$	$\chi_b(1P)$	$\Upsilon(2S)$	$\chi_b(2P)$	$\Upsilon(3S)$
T_d/T_d	2.10	1.16	1.12	> 4.0	1.76	1.60	1.19	1.17

Regeneration should cause narrowing of p_{T} and y - does it?

p_T broadening lies in between Thews direct & in-medium formation suggesting some regeneration (but our fit to pp+dAu data vs L also reasonable)

But rapidity dependence of central AA collisions (top panels) shows no narrowing i.e. peaked ratios as in the Thews (maximal) regeneration, shown below But careful – is σ_{ccbar} flatter with y than we originally thought?

3/30/2006

Mike Leitch

16

Flow of J/ψ 's?

Need to look for J/ψ flow - if regeneration dominates, the J/ψ 's should inherit flow from charm quarks

 $\boldsymbol{\cdot}$ open charm has recently been seen to flow (at least at some \boldsymbol{p}_T values)

· but what about geometrical absorption effects, which could also

give asymmetry wrt reaction plane?

FIG. 4: The elliptical flow of J/ψ as a function of p_t at RHIC energy. The solid line is the maximal v_2 with impact parameter b=7.8 fm calculated in the frame of J/ψ transport, and the dashed line is the minimum-bias v_2 (scaled by a factor of 0.1) of the coalescence model with the assumption of complete charm quark thermalization.

Much More to Come!

1st Upsilons at RHIC from ~3pb⁻¹ collected during the 2005 run.

Ultra-peripheral Collisions (UPC's)

UPC's: well calibrated EM probe of small-x gluon saturation

Onia in STAR

20	Width	0.04195	
10			
- 'V - - 			
╶──┊ ┼ ╶ <u></u> ╁╀ ╽ ┼╎┼╷┼ <i>╽</i> ╱╵	<u> </u> ++	1 _	
0 + + + + + + + + + + + + + + + + + + +	+	, + * _ 	
-10	-	<u> </u>	
" STAR Prelimina	ry		
J/ψ Run5 pp			
-30 97 × Kdri 3 pp			
-40			
2.6 2.8 3 Dec 11 14:59:44 2005	3.2	3.4 m _{ee} (Ge\	(/o²)

√2 / ndf

25 72 / 22

Signal	RHIC Exp.	RHIC I	RHIC II	LHC
	(Au+Au)	(>2008)		ALICE+
$J/\psi \rightarrow e^+e^-$	PHENIX	3,300	45,000	9,500
$J/\psi \rightarrow \mu^+\mu^-$		29,000	395,000	740,000
$\Upsilon \rightarrow e^+e^-$	STAR	830	11,200	2,600
$\Upsilon \rightarrow \mu^{+}\mu^{-}$	PHENIX	80	1,040	8,400

3/30/2006

Mike Leitch

Summary

Progress on onia production cross sections and polarization but still not well understood

· causes uncertainties in the understanding of nuclear effects (e.g. J/ψ absorption)

Weak shadowing has been observed at RHIC for the J/ψ in dAu collisions

- but scaling with x_F (and not with x_2) is still a puzzle AA collisions at RHIC suggest substantial contributions from regeneration
- · suppression observed is very similar to NA50 at lower energies but more suppression would be expected from QGP since gluon densities are 2-3x larger at RHIC Sequential screening, where χ_c & ψ' are screened but J/ψ is not (consistent with Lattice calculations), provide a simpler picture
- need more accurate dAu data to establish level of CNM effects in AA
- · need accurate open charm cross section & J/ψ flow measurement to constrain regeneration models

PHENIX Run6 (present) J/ψ 's in forward/backward Muon arms (from near-online analysis using trigger-filtered events)

A_{LL} vs p_T

First spin physics result from J/Ψ

- J/ψ : produced via almost pure gluon fusion
- sensitive to gluon polarization

$$A_{LL} \approx \frac{\Delta g(x_1)}{g(x_1)} \frac{\Delta g(x_2)}{g(x_2)} a_{LL}^{gg \to J/\Psi + X}$$

RHIC-II - Quarkonia

- With detector upgrades (PHENIX and STAR):
 - J/ψ from B decays with displaced vertex measurement (both).
 - Reduce $J/\psi \rightarrow \mu\mu$ background with forward μ trigger in PHENIX.
 - Improve mass resolution for charmonium and resolve Υ family.
 - See γ in forward calorimeter in front of muon arms (PHENIX) and in FMD in STAR
- And with the luminosity upgrade:
 - $J/\psi R_{AA}$ to high p_T . Does J/ψ suppression go away at high p_T ?
 - $J/\psi v_2$ measurements versus p_T . See evidence of charm recombination?
 - ΥR_{AA} . Which Upsilons are suppressed at RHIC?
 - Measure $\chi_c \to J/\psi + \gamma R_{AA}$. Ratio to J/ψ ?
 - Measure $\psi' R_{AA}$. Ratio to J/ψ ?
 - Measure B \rightarrow J/ ψ using displaced vertex independent B yield measurement, also get background to prompt J/ ψ measurement.

RHIC-II - Heavy Flavor Yields

All numbers are first rough estimates (including trigger and reconstruction efficiencies) for 12 weeks Au+Au run ($\int L_{eff} dt \sim 18 \text{ nb}^{-1}$)

Signal	RHIC Exp.	Obtained	RHIC I (>2008)	RHIC II	LHC/ALICE+
$J/\psi \rightarrow e^+e^-$	PHENIX	~800	3,300	45,000	9,500
$J/\psi \longrightarrow \mu^+\mu^-$		~7000	29,000	395,000	740,000
$\Upsilon \rightarrow e^+e^-$	STAR	-	830	11,200	2,600
$\Upsilon \rightarrow \mu^+ \mu^-$	PHENIX	-	80	1,040	8,400
$B \rightarrow J/\psi \rightarrow e^+e^-$	PHENIX	-	40	570	N/A
$B \rightarrow J/\psi \rightarrow \mu^+\mu^-$		-	420	5,700	N/A
$\chi_c \rightarrow e^+ e^- \gamma$	PHENIX	-	220	2,900*	N/A
$\chi_c \rightarrow \mu^+ \mu^- \gamma$		-	8,600	117,000*	N/A
$D{\rightarrow}K\pi$	STAR	~0.4×10 ⁶ (S/B~1/600)	30,000**	30,000**	8000

^{*} Large backgrounds, quality uncertain as yet

T. Frawley, PANIC'05, RHIC-II Satellite Meeting

^{**} Running at 100 Hz min bias

⁺ 1 month (= year), P. Crochet, EPJdirect A1, a (2005) and private comm. 3/30/2006 *Mike Leitch*

Onia Yields at RHIC II

			CuCu (200		
Signal/System	pp (200 GeV)	pp (500 GeV)	GeV)	AuAu (200 GeV)	dAu (200 GeV)
Ј/Ұ→ее	55,054	609,128	73,921	44,614	29,919
Ψ'(2S)→ee	993	10,985	1,333	805	540
χ_c0→γ+J/Ψ→ee	100	2,578	134	81	54
χ_c1→γ+J/Ψ→ee	1,340	40,870	1,800	1,086	728
χ_c2→γ+J/Ψ→ee	2,190	59,296	2,941	1,775	1,190
Υ(0,1,2)→ee	210	3,032	547	397	184
В→Ј/Ѱ→ее	1,237	41,480	4,567	3,572	1,085
Ј/Ұ→μμ	468,741	5,483,006	653,715	394,535	258,136
Ψ'(2S)→μμ	8,453	98,880	11,789	7,115	4,655
χ_с0→γ+Ј/Ψ→μμ	3,822	99,824	5,330	3,217	2,105
χ_c1→ γ+J/Ψ→μμ	51,215	1,582,561	71,425	43,107	28,204
χ_c2→ γ+J/Ψ→μμ	83,702	2,296,069	116,732	70,451	46,095
Υ(0,1,2)→μμ	528	7,723	1,429	1,035	469
В→Ј/Ψ→μμ	2079	76466	5756	3752	1824

- Precision measurements of the J/Ψ
- Exploratory measurements of the other onium states.
- Steep increase at \sqrt{s} = 500 GeV illustrates the significant difficulties for measurements at lower energies.

• Los Alamos

Feeding of J/ψ's from Decay of Higher Mass Resonances

HERA-B Phys.Lett. B561 (2003) 61-72 & E705 @ 300 GeV/c, PRL <u>70</u>, 383 (1993)

Large fraction of J/ψ'^s are not produced directly

	Proton	Pion
$\chi_{,1,2} \rightarrow J/\Psi$	~30%	37%
$\Psi' \to J/\Psi$	5.5%	7.6%

3/30/2006

Effect on Nuclear dependence:

- Nuclear dependence of parent resonance, e.g. $\chi_{\mathcal{C}}$ is probably different than that of the J/ψ
- e.g. in proton production ~21-30% of J/ψ 's will have different effective absorption because they were actually χ_c 's while in the nucleus

Mike Leitch

10

Counts/0.1 GeV/c²

10

Contrasting Υ 's with J/ψ 's

- · less absorption
- not in shadowing region (large x_2)
- · similar p_T broadening
- $\cdot \Upsilon_{25+35}$ have large transverse polarization - unlike Υ_{1S} or J/ψ (as was shown earlier)

10 12

Mass (GeV/c²)

But careful: Y suppression is from data for $x_F < 0$ or $x_2 > 0.2$ (in the EMC region)

